
Conference Schedule

Tuesday-All UT

10- Opening Session

10-12- Carey Group

12-1- Lunch

1-5- Carey Group

5K fun run/walk

Wednesday-All UT

8- Opening Session

10-12- Carey/Sessions

12-1- Lunch

1-5- Carey /Sessions

Thursday-Caseworkers

8- Opening Session

10-11:30- Carey/Sessions

1130-1230- Lunch

1-4- Carey/Sessions

IDOC Case Management Rocks!

Every day, case managers coordinate and provide offenders spe-

cific needed services in order to adjust to incarceration and pre-

pare for seamless, successful re-entry into the community.

Our special guest, and featured presenter for the June 20-22,

2017 Case Management Conference, will be The Carey Group.

They are nationally recognized experts in evidence-based

practices for case planning and management. Because of their

years of real-world experience in the field of corrections, The Car-

ey Group brings a unique perspective to the rewards and challeng-

es facing case managers. The Carey Group can best be described

in their own words as ñpractitioners helping practitioners.ò

The Carey Group will provide participants with up-to-date

strategies and tools designed to support ongoing skill develop-

ment for meeting the challenges of our field and excelling in our

profession.

C A R E Y G R O U PñC A S E M A N A G E M E N T

Y O U R R E- E N T R Y T E A M

David: Edinburgh, Indiana Womenôs Prison, IREF, Madison, Plain -

 field, and Pendleton

Maranda: Branchville, Heritage Trail, New Castle, Putnamville,

 Rockville, Wabash

Catherine: Chain óO Lakes, Correctional Industrial Facility,

 Indiana State Prison, Miami, Westville, South Bend

Jenna: Works alongside existing Re-Entry Monitors focusing on ensuring

the agency is following best practices, utilizing evidence-based program-

ming, and measuring our programming for effectiveness. She will also

assist in rolling out new Re-Entry initiatives and providing training to Re-

Entry staff.

J U N E

S U M M E R E D I T I O N V O L . 3

R E - E N T R Y R U N D O W N

I N S I D E T H I S

I S S U E :

W E X F O R D

H E A L T H
2

H I R E 3

R E L A Y F O R

L I F E
3

B L E S S I N G

B O X E S

3

R E E N T R Y

V I S I O N S T A T E -

M E N T

4

P R O M O T I O N S 4

S P E C I A L P O I N T S

O F I N T E R E S T :

¶ Case Management

Conference- June

20thñ22nd

¶ Facility Comprehen-

sive Audits- October

10th

¶ 5k run/walk - June

20th

¶ Do you know the re-

entry vision state-

ment?

§ In December of 2016 an offender was referred to his Wexford liaison, who referred him

to Counseling for Change, a substance abuse evaluation and began to attend weekly re-

covery support meetings. He connected with additional resources and met with his liai-

son weekly for support. He now has a full-time job.

§ In March of this year a female offender was released. Wexford Liaison worked with the

offender on finding a job, maintaining a stable residence for her and her daughter, and

taking care of her medical needs. She is currently working and residing with her grand-

parents. She is in her daughterôs life regularly and is working towards finding an apart-

ment/house where they can live together. She is attending follow up appointments to

address her medical needs and is currently doing everything she can to achieve her

personal goals and remain compliant with parole.

§ During the first week of our medical contract , Offender was released to home in

need of 24-hour oxygen. Arrangements were made for him to be sent home with two

tanks of oxygen and a concentrator to get him by until his insurance had approved pay-

ment for the oxygen. Wexford received a call the night of his release to let her know that

offender had been released from the facility without his oxygen equipment and he was

at the emergency room. Wexford made a call to the facility he was released from and

worked with the Health Services Administrator and the facility Captain to have evening

facility custody staff drive the equipment to the emergency room where the offender

was. The equipment was taken to the hospital as requested. The following morning,

Wexford learned that the oxygen tank delivered to the hospital was empty and offender

was sent home via ambulance on oxygen and connected to his concentrator at home.

Writer worked with Wexford Corporate and Maverick to have new tanks sent to

his house, Home Health Depot to get him connected with home oxygen, kept parole

in the loop so he wasnôt violated for missing any of his appointments and the ED of

Medicaid and Re-Entry to get the oxygen approved by Medicaid.

W E X F O R D H E A L T HñP A R O LE L I A I S O N

ñHe connected

with additional

resources and

met with his

liaison weekly

for support. He

now has a full-

time job.ò

Page 2 R E- E N T R Y R U N D O W N

This story can fit 75-125 words.

Selecting pictures or graphics is an important part of adding content to your newsletter.

Think about your article and ask yourself if the picture supports or enhances the message youõre

trying to convey. Avoid selecting images that appear to be out of context.

Microsoft Publisher includes thousands of clip art images from which you can choose and import

into your newsletter. There are also several tools you can use to draw shapes and symbols.

Once you have chosen an image, place it close to the article. Be sure to place the caption of the

image near the image.

The Purposeful Living Units Serve (PLUS) program at the Putnamville Correctional Facility donated $500dollars

to buy items that could help the needy. Although the original purpose of the Blessing Boxes around Brazil was to

serve as a way for locals to give and receive anonymously, the offenders incarcerated atPutnamville wanted to get

involved and encourage others to do the same. Now there are eight in Clay County.

R E L A Y F O R L I F Eñ G E TT I N G I N V O L V E D F O R O T H E R S

P L U Sñ H I T S T H E S T R E ET S

 H I R EñH O O S I E R I N I T I A T I V E F O R R E E N T R Y

HIRE is a cooperative effort between the Department of Workforce Development,

Department of Correction, and Hoosier employers to place ex-offenders in positive

employment situations. HIRE provides incarcerated individuals and discharged ex-

offenders job readiness training and job placement assistance to help them transition

back into their communities.

¶ More than 15,000 ex-offenders are released from Indiana prisons each year.

¶ About one-third return to prison within three years - rates increase to 60% when individuals

remain unemployed.

¶ The estimated incarceration cost to taxpayers is $20,000 a year per inmate; the av-

Page 3 S U M M E R E D I T I O N V O L . 3

 On a hot summer day in 2014, I walked my first Relay for Life on the track at

NCCF. I participatedin 3 sessions totaling approximately 8 hours that day. At the end of

the day, a friend from my podand I had walked nearly 27 miles. I remember close to the

end of the final sessionwhen my muscles ached, feet sprouted freshblisters, and a middle

toe cried out at the lossof its toenail. Mosquitos were out in full force,ecstatic by the

gathering of mammals walking incircles. As a result, we endured until the end gaining

much more than physical reminders. We gainedconfidence that we could walk along

with those with cancer and empathize, in the slightest way,with their struggle. We could

share their pain, to an extent, and strengthen them to endure.

 I encourage you to join a Relay For Life team in your area or get involved in

Henry County. Theevent will be held on Friday June 16, 2017 from 4 to 11 pm.

(Offend er from NCC F)

Promotions

§ Connor Williams JCU CWM

§ Dennis Reagle CIC UTM

§ James Williams MCF UTM

§ Jenalea Bevins NCF UTM

§ Blake Huber NCF UTM

Please contact your Re-entry monitor

if your promotion has not been

acknowledged.

R E- E N T R Y V I S I O N S T A TE M E N T

The Re-Entry Division, utilizing evidence-based practices;

promotes the assessment of each offenderôs criminogenic needs

and encourages a culture of accountability and collaboration. We

value targeted programming to establish a comprehensive re-entry

model that advocates for a skilled and ready workforce.

